BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001

RECEIVED

JUL | 4 51 PM '96

POSTAL RATE COMMISSION OFFICE OF THE SECRETARY

SPECIAL SERVICES REFORM, 1996

Docket No. MC96-3

RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS NEEDHAM TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE (OCA/USPS-T7—5-6)

The United States Postal Service hereby provides responses of witness

Needham to the following interrogatories of the Office of the Consumer Advocate:

OCA/USPS-T7-5-6, filed on June 27, 1996.

Each interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking

David H. Rubin

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1145 (202) 268–2986; Fax –5402 July 11, 1996

RESPONSE OF POSTAL SERVICE WITNESS NEEDHAM TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-T7-5. Refer to page 25, lines 1 - 3, of your testimony where it states: "The proposed \$18.00 semi-annual fee for non residents would be applied in all offices, and would reflect the added value of service non-residential box customers receive."

- a. Please identify what, if any, costs of providing box service for non-residents are the basis of the proposed \$18.00 semi-annual non-resident fee.
- b. Please explain the considerations that caused you to choose an \$18.00 semi-annual, non-resident fee, rather than some other amount.
- c. In choosing the \$18.00 semi-annual, non-resident fee, did you reject higher or lower non-resident fees? If yes, please explain what considerations caused you to reject the higher or lower fees.
- d. What alternatives to imposing a semi-annual, non-resident fee did you consider to alleviate the problems caused by non-resident post office box holders? Please explain.

RESPONSE:

- a) While the \$18.00 fee was not determined based on costs, witness Landwehr discusses the additional workload that can result from providing box service to non-residents. USPS-T-3 at 4-5, 7-8, 9-10.
- b) I chose to propose the \$18.00 semi-annual fee because when broken down to a monthly fee, three dollars is a reasonable fee to pay for the value associated with box service at an office of the customer's choosing.

 If a customer discontinues box service during the service period and is due a box fee refund, the \$3.00 additional monthly fee for non-residents would be administratively easy to refund.

RESPONSE OF POSTAL SERVICE WITNESS NEEDHAM TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-T7-5 Page 2 of 2

- c) In choosing the \$18.00 semi-annual non-resident fee, I rejected one higher fee and one lower fee. I determined \$3.00 a month was a fair fee for the value and there was no reason why it should be higher. The lower fee I considered was not divisible by six in a whole dollar amount, and therefore I decided it would be administratively burdensome with respect to refunds when box service is terminated before the period has expired.
- d) I could not identify any meaningful alternatives to a non-resident fee that would reflect the value of non-resident box service, and alleviate the problems caused by non-resident box service customers.

RESPONSE OF POSTAL SERVICE WITNESS NEEDHAM TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-T7-6. Refer to page 24, lines 13 - 19, or your testimony concerning the applicability of the non-resident fee.

- a. Does the proposed non-resident fee apply to customers who seek post office box service at offices outside their 5-digit ZIP Code delivery area because of circumstances within the control of the Postal Service, i.e., inconvenient hours of access to boxes, inadequate parking, etc.?
- b. Does the proposed non-resident fee apply to customers who seek post office box service at offices outside their 5-digit ZIP Code delivery area because of concern for safety related to the location [sic] their post office?

RESPONSE:

- a) Yes.
- b) Yes.

DECLARATION

I, Susan W. Needham, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief.

Susan W needham

Dated: July 11, 1996

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

David H. Rubin

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1145 July 11, 1996